DOCUMENT RESUME ED 243 447 IR 011 059 AUTHOR - Federico, Pat-Anthony TITLE Computer-Managed Instruction: Stability of Cognitive Components. INSTITUTION Navy Personnel Research and Development Center, San Diego, Calif. REPORT NO NPRDC-TR-84-29 PUB DATE Feb 84 NOTE 35p.; For related document, see IR 011 058. PUB TYPE Reports - Research/Technical (143) EDRS PRICE DESCRIPTORS MF01/PC02 Plus Postage. Academic Achievement; Aptitude Treatment Interaction; *Cognitive Ability; *Computer Managed Instruction; *Cognitive Ability; *Computer Managed Instruction; Epistemology; *Individual Differences; *Learning Processes; *Mastery Learning; Military Personnel; Military Training; Postsecondary Education; Predictor Variables IDENTIFIERS - Crystallized Intelligence; Fluid Intelligence #### **ABSTRACT** To ascertain changes in cognitive correlates of learning as students advance through hierarchical instruction, 24 individual difference measures were obtained from 166 Navy trainees who had completed a computer-managed course in electricity and electronics. Principal component analysis and varimax rotation were computed for cognitive characteristics, producing factor scores that were used in multiple regression analyses to predict achievement in 11 modules of instruction. During acquisition of course content, the cognitive components sampled shifted noticeably in importance throughout the curriculum. The results have implications for research on aptitude treatment interaction (ATI), transition from novice to expert, crystallized and fluid intelligence, task demands of instruction, and computer managed mastery learning. (Author/LMM) * Reproductions supplied by EDRS are the best that can be made from the original document. # FR011059 # COMPUTER-MANAGED INSTRUCTION: STABILITY OF COGNITIVE COMPONENTS Pat-Anthony Federico Reviewed by E. G. Aiken Approved by J. S. McMichael Released by J.W. Renard Captain, U.S. Navy Commanding Officer | REPORT DOCUMENTATION | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | | | | | |---|---|--------------------------------------|--|--|--|--| | REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | NPRDC TR 84-29 | | | | | | | | . TITLE (and Subtitie) | | S. TYPE OF REPORT & PERIOD COVERE | | | | | | COMPUTER-MANAGED INSTRUCTI | Interim Report Oct 1982-Sep 1983 | | | | | | | OF COGNITIVE COMPONENTS | S. PERFORMING ORG. REPORT NUMBER | | | | | | | | | 51-84-1 | | | | | | . AUTHOR(e) | | 8. CONTRACT OR GRANT NUMBER(*) | | | | | | Pat-Anthony Federico | | · | | | | | | Pat-Anthony I edelico | • | | | | | | | PERFORMING ORGANIZATION NAME AND ADDRES | 35 | 10. PROGRAM ELEMENT, PROJECT, TASK | | | | | | Navy Personnel Research and Develo | pment Center | 63720N . | | | | | | San Diego, California 92152 | | RF63-522-801-013-03.04 | | | | | | 1. CONTROLLING OFFICE NAME AND AODRESS | | 12. REPORT DATE | | | | | | Navy Personnel Research and Develo | pment Center | February 1984 | | | | | | San Diego, California 92152 | • | 13. NUMBER OF PAGES 31 | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(H differ | rent from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | | | | | | UNCLASSIFIED | | | | | | | | ise. DECLASSIFICATION/DOWNGRADING | | | | | | | | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | | | | | | | Approved for public release; distribu | tion unlimited. | | | | | | 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Computer-managed instruction Mastery learning Individual differences Cognitive components Aptitude-treatment-interaction Crystallized and fluid intelligence 20. ABSTRACT (Continue on reverse side if necessary and identify by block number To ascertain changes in cognitive correlates of learning as students advance through hierarchical instruction, 24 individual difference measures were obtained from 166 Navy trainees who had completed a computer-managed course in electricity and electronics. Principal component analysis and varimax rotation were computed for cognitive characteristics, producing factor scores that were used in multiple regression DD 1 JAN 73 1473 EDITION OF I NOV 65 IS OBSOLE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Dete # SECURITY CLASSIFICATION OF THIS PAGE (When Detr. Sput to the analyses to predict achievement course content, cognitive compone. throughout the curriculum. The result interaction (ATI) research, transition fix a sovice to expert, crystallized and fluid intelligence, task demands of instruction, a computer-managed mastery learning. es of instruction. During acquisition of led shifted noticeably in importance e implications for aptitude-treatment- S/N 0102- LF- 014- 6601 ### **FOREWORD** This research was performed under exploratory development work unit RF63-522-801-013-03.04 (Testing Strategies for Operational Computer-based Training) under the sponsorship of the Chief of Naval Material (Office of Naval Technology). The general goal of this work unit is to evaluate the impact of different computer-based testing strategies for operational training. The results of this study are primarily intended for the Department of Defense training and testing research and development community. J. W. RENARD Captain, U.S. Navy Commanding Officer JAMES W. TWEEDDALE Technical Director #### SUMMARY #### Problem Very little research has examined the nature of the relationship of aptitudes to achievement as students progress through computer-managed instruction (CMI). Data are required to help establish whether aptitude-achievement relationships are stable enough to warrant consideration by instructional researchers and developers as well as training managers. # Objective The objective of this research was to determine the nature and extent of changes in the cognitive correlates of learning as students advance through hierarchical modules of CMI. # Approach Twenty-four measures of cognitive attributes were obtained from 166 Navy trainees as they completed a computer-managed mastery course in electricity and electronics. Principal component analysis and varimax rotation were computed for student individual difference measures, producing factor scores that were used in multiple regression analyses to predict achievement in 11 modules of instruction. ## Results Within limits, student proficiency throughout the modules could be predicted by using measures of these cognitive components. Changes in the proportion of variance in student performance throughout the modules accounted for by certain cognitive components represented shifts in their emphasis during the process of acquiring the course content. These shifts in predictor patterns of cognitive components appeared to be related to whether a module required students to remember or use facts, concepts, principles, and/or rules. Different cognitive components seemed to contribute more or less to student achievement at distinct modules or stages of learning. ### Discussion Considerable changes occurred in the cognitive predictors of achievement as students progressed through the sequential modules of instruction. During the acquisition of course content, the importance of the cognitive components sampled shifted noticeably throughout the curriculum. Different components appeared to contribute variance at earlier and at later phases of mastery. After progressing through hierarachical modules, individual differences in learning depend more on certain cognitive components and less on others than they did when beginning to acquire the course contents. The use of specific components is minimal in early stages of training, but prerequisite for later acquisition. Yet, other cognitive components may remain rather unchanging during the mastery of the complete curriculum. #### Conclusions and Recommendations It was highly likely that the cognitive processing involved in the initial phases of learning differed from the processing at terminal phases of acquisition. This suggested the requirement for protocol analyses of the cognitive processing involved in early, ERIC Frovided by ERIC vii . intermediary, and later phases of learning. It must be determined whether particular aptitudes that contribute to learning at distinct stages reflect the presence of prerequisite cognitive competencies, schemata, knowledge, and learning sets required to acquire the subject matter at particular phases of mastery. The instability of the relationships of some cognitive components across distinct stages of learning suggested the importance of concentrating on the process of change from ignorance to competence. # CONTENTS | and the second s | Page |
--|---------------------------------| | INTRODUCTION | 1, | | ProblemObjective | 1 | | APPROACH | 1 | | Subjects Cognitive Characteristic Measures Instructional Treatment Computer-managed Instruction Mastery Learning Module Booklets Subject-matter Content Achievement Measures Statistical Analyses | 2
2
2
4
4
5
5 | | Descriptive Statistics | 6 | | DISCUSSION | 16 | | CONCLUSIONS AND RECOMMENDATIONS | 20 | | REFERENCES | 21 | | DISTRIBUTION LIST | 23 | | LIST OF TABLES | | | 1. Cognitive Characateristic Measures | 3 | | Means, Standard Deviations, and Intercorrelations for the 24 Cognitive Characteristics and 11 Module Achievement Scores | 9 | | 3. Initial Principal-component Solution, Communalities (h²), Associated Eigenvalues, and Percent Variance for the Cognitive Characteristics | . 12 | | 4. Terminal Varimax Solution for the Cognitive Characteristics | 13 | | 5. Simple Correlation and Standardized Partial Regression Coefficients Between Cognitive Characteristic Components and Module Achievement Scores | . ,14 | #### INTRODUCTION # Problem Several studies have shown that aptitudes demanded by perceptual-motor tasks usually shift as students improve their performance (Ferguson, 1965; Fleishman, 1972; Fleishman & Bartlett, 1969). Other investigations have extended this result to more cognitive learning tasks (Bunderson, 1967; Dunham, Guilford, & Hoepfner, 1968; Frederiksen, 1969; Gagne & Paradise, 1961; Hultsch, Nesselroade, & Plemons, 1976; Labouvie, Frohring, Baltes, & Goulet, 1973; Roberts, King, & Kropp, 1969). If aptitudes required at one stage of mastery are not always similar to those needed at later stages, then some established aptitude-learning relationships may be misleading for certain instructional treatments. They would represent the importance of specific aptitudes only at those specific times when achievement was assessed. This could make the results of aptitude-treatment-interaction (ATI) studies (Cronbach & Snow, 1977) more difficult to interpret and contribute to the conflicting findings of many of these investigations. Most of the research upon which this speculation is based involved the practice of laboratory learning tasks--not academic instruction. Very little research has examined the nature of the relationship of aptitudes to achievement as students progress through scholastic instruction. The results of Burns' study (1980) suggested that certain aptitude-learning relationships are not stable throughout instruction. These findings did not support an important assumption made in ATI research—that the relationship of aptitudes to achievement is stable during the course of learning for a specific instructional treatment. The curricular materials used in the Burns' investigation were hierarchical learning units for an imaginary science, which were taught and tested within a 4-day time frame. Neither the subject matter nor the duration of learning appeared to represent with sufficient fidelity real-world, school-based, instructional situations. Consequently, the results of this study are at best suggestive. Additional data are required to help establish whether aptitude-achievement relationships are stable enough to warrant consideration by ATI researchers. # Objective The objective of this research was to determine the nature and extent of changes in the cognitive correlates of learning as students advance through hierarchical modules of computer-managed instruction (CMI). #### APPROACH ### Subjects The subjects were 340 individuals who graduated from recruit training at the Naval Training Center (NTC), San Diego and were scheduled for instruction at the Basic Electricity and Electronics (BE/E) School at NTC San Diego. Before beginning the BE/E orientation, the subjects were administered 12 tests--6 designed to measure their cognitive tyles; and 6, their abilities. Test data were discarded for 20 subjects who did not follow directions and/or completed less than 9 of the 12 tests and 40 who did not graduate (35 for academic and 5 for nonacademic reasons). Thus, test data were available for 280 BE/E graduates. ERIC . Aptitudes of all individuals entering the Navy are measured by their scores on the 12 subtests of the Armed Services Vocational Aptitude Battery (ASVAB). However, the ASVAB scores for 108 subjects of this study were either incomplete or missing. For 6 additional graduates, the module test score data usually maintained by the CMI system for all BE/E students were missing or incomplete. Thus, the final sample consisted of 166 BE/E graduates. # Cognitive Characteristic Measures The three types of cognitive characteristic measures used in the study were tests of cognitive styles, abilities, and aptitudes. Cognitive styles are the dominant modes of information processing that individuals typically employ when perceiving, learning, or problem solving. Abilities are the intellectual capabilities of individuals that are general and pervasive to the performance of many tasks. Aptitudes are indices used to select personnel to perform tasks that demand specific skills and to find the right person for a certain job or school. The six tests designed to measure cognitive styles were chosen because of their implications for adaptive instruction (Kogan, 1971); and the six tests designed to measure abilities, because they represent various types of information-processing tasks (Carroll, 1974, 1976) and are relevant to the BE/E subject matter. The ASVAB subtests were selected as measures of aptitudes because they are typically readily available for Navy personnel and the basis for assigning personnel to different Navy schools. Also, the ability and aptitude measures were included in the investigation to reflect crystallized (G_c) and fluid (G_f) intelligence (Cattell, 1971; Horn, 1976; Snow, 1980; Cronbach & Snow, 1977). Tests that are allegedly indicative of traditional educational achievement (i.e., verbal, quantitative, and reasoning abilities) usually index G_c . Tests that are allegedly indicative of adaptation in novel learning situations (i.e., abstract, nonverbal, spatial, and figural reasoning abilities) usually index G_f . All of the tests are (1) relatively independent, (2) moderate to high in reliability, (3) paper and pencil in nature, and (4) fairly short in duration. Table 1 presents the 24 cognitive characteristic tests used in this study. # Instructional Treatment The instructional treatment consisted of the first 11 modules of the BE/E school curriculum, course file 69. This involved CMI to implement the mastery learning of the subject matter of the modules. # Computer-managed Instruction In CMI, students self-study and self-pace themselves through off-line lesson modules (i.e., they do not interact directly with the system while learning). This differs from computer-assisted instruction where students interact in real time with course contents and tests stored in the computer via on-line terminals. Also in CMI, the computer via its distributed terminals (1) scores criterion-referenced multiple-choice tests students take off-line, (2) interprets test results and provides the students with feedback regarding their performance, (3) advises students to learn the next or alternative lesson or to remediate mastery modules, and (4) manages student records, instructional resources, and administrative data (Baker, 1978; Orlansky & String, 1979). ERIC Foundation Table 1 Cognitive Characteristic Measures | Cognitive Characteristic | Abbreviation | Description | Measurement Instrument | |---|-----------------|---|--| | | ., | Cognitive Styles | | | Field independence vs. field dependence | FIL DINDP | Analytical vs. global orientation | Hidden
figures test, part I (Ekstroin, French, Harman, & Derman
1976) | | Conceptualizing style | CONCSTYL | Span of conceptual category | Clayton-Jackson object sorting test (Clayton & Jackson, 1961) | | Reflectiveness-impulsiveness | REFLIMPL | Deliberation vs. impulse | Impulsivity subscale from personality research test, form E (Jackson, 1974) | | Tolerance of ambiguity | TOLRAMBQ | Inclined to accept complex issues | Tolerance of ambiguity scale from self-other test, form C (Rydell & Rosen, 1966) | | Category width | CATEWIDH | Consistency of cognitive range | Category width scale (Pettigrew, 1958) | | Cognitive complexity | COGCOMPX | Multidimensional perceptions of the environment | Group version of role construct repertory test (Bieri, Atkins, Briar, Leaman, Miller, & Tripodi, 1966) | | | | Abilities | | | Verbal comprehension | VERBCOMP | Understanding the English language | Vocabulary test, part I (Ekstrom et al., 1976) | | General reasoning | GENLREAS | Solving specific problems | Arithmetic aptitude test, part I (Ekstrom et al., 1976) | | Associational fluency | ASSOFLUN | Producing similar words rapidly | Controlled associations test, part I (Ekstrom et al., 1976) | | Logical reasoning | LOGIREAS | Deducing from premise to conclusion | Nonsense syllogisms test, part I (Ekstrom et al., 1976) | | Induction | INDUCTON | Forming hypotheses to fit certain facts | Figure classification test, part I (Ekstrom et al., 1976) | | Ideational fluency | IDEAFLUN | Generating ideas about a specific type | Topics test, part I (Ekstrom et al., 1976) | | , | | Aptitudes | | | General information | GENLINFO | Recognizing factual information | General information subtest, ASVAB | | NumericaFoperations | NUMROPER | Completing arithmetic operations | Numerical operations subtest, ASVAB | | Attention to detail | ATTNDETL | Finding an important detail | Attention to detail subtest, ASVAB | | Word knowledge | WORDKNOL
· | Comprehending written and spoken language | Word knowledge subtest, ASVAB | | Arithmetic reasoning | ARTHREAS | Solving arithmetic word problems | Arithmetic reasoning subtest, ASVAB | | Space perception | SPACPERC | Visualizing objects in space | Space perception subtest, ASVAB | | Mathematics knowledge | MATHKNOL | Employing mathematical relationships | Mathematics knowledge subtest, ASVAB | | Electronics information | ELECINFO | Using electronics relationships | Electronics information subtest, ASVAB | | Mechanical comprehension | MECHCOMP | Reasoning with mechanical concepts | Mechanical comprehension test, ASVAB | | General science | GENLSCIE | Perceiving relationships between scientific concepts. | General science subtest, ASVAB | | Shop information | SHOPINFO | Knowing shop tools | Shop information subtest, ASVAB | | Automotive information | AUTOINFO | Knowing automotive functions | Automotive information subtest, ASVAB | ## Mastery Learning Mastery learning has many major features (Block, 1974; Bloom, 1974, 1976): - 1. Mastery is explained relative to the specific instructional objectives every student is required to achieve. - 2. The instruction itself is structured into clearly defined learning units or modules. - 3. Every student must master each module completely before proceeding to the next module. - 4. A diagnostic objective-referenced test is administered to every student at the end of each module to provide feedback on the adequacy of the student's learning. - 5. Based upon the diagnostic information, a student's original instruction is remediated and/or supplemented so that he/she can successfully master the module. - 6. Time to complete each module is used as the means of individualizing instruction and thus promoting mastery of the material. # Module Booklets The individualized learning materials used in this study were a set of 11 hierarchical learning modules designed and developed to teach basic facts, concepts, principles, and rules regarding electricity and electronics. These modules were selected for this research since students from all electronics-related Navy ratings must master them successfully before proceeding to more specialized training. Each module was presented as a self-study booklet consisting of three to seven lessons. To learn a lesson within a booklet, students could choose, based upon their experience and preference, a narrative presentation, programmed instruction, and/or straightforward summary. These alternative lesson training treatments could be complemented by enrichment material or the instructor if the students so desired. Students were encouraged to use as many of the instructional resources as necessary to master the module material. Many schematics, circuit diagrams, photographs of meters, and algebraic expressions supplemented the descriptive prose in each of the booklets. Typically, the presentation of the many facts, concepts, principles, and rules was followed by appropriate examples. ### Subject-matter Content - * The subject-matter content of the 11 modules' lessons was as follows: - 1. Electrical current—electricity and the electron, electron movement, current flow, measurement of current, and the ammeter. - 2. Voltage--electromotive force from chemical action, magnetism, electromagnetic induction, AC voltage, uses of AC and DC, and measuring voltage. - 3. Resistance-characteristics of resistance, resistors, resistor values, and ohmmeters. - 4. Current and voltage in series circuits--measuring current and voltage in a series circuit and using the multimeter as a voltmeter. - 5. Relationships of current, voltage, and resistance--voltage, resistance, and current, Ohm's law formula, power, internal resistance, and troubleshooting series circuits. - 6. Parallel circuits—rules for voltage and current, rules for resistance and power, variational analysis, and troubleshooting parallel circuits. - 7. Combination circuits and voltage dividers--solving complex circuits, voltage reference, and voltage dividers. - 8. Induction--electromagnetism, inductors and flux density, inducing voltage, and inductance and induction. - 9. Relationships of current, counter electromotive force, and voltage in inductance-resistance circuits--rise and decay of current and voltage, inductance-resistance time constant, using the universal time constant chart, inductive reactance, relationships in inductive circuits, and phase relationships. - 10. Transformers—transformer construction, transformer theory and operation, turns and voltage ratios, power and current, transformer efficiency, and semiconductor rectifiers. - 11. Capacitance—the capacitor, theory of capacitance, total capacitance, resistance—capacitance time constant, capacitive reactance, phase and power relationhips, and capacity design considerations. # **Achievement Measures** The achievement test score for each of these sequential modules was the number of items correct on a student's first attempt at taking a mastery quiz. These end-of-module tests consisted of from 10 to 45 four-alternative multiple-choice items that were congruent with instructional objectives. The number of contact hours each student required to master the instructional material of each module was retrieved from the CMI system. The means and standard deviations (given in parentheses) of the times, in hours, required by the students to complete the 11 modules were 5.56 (3.59), 6.93 (3.45), 6.34 (2.77), 8.05 (4.68), 14.27 (7.72), 9.18 (4.89), 19.83 (9.60), 6.43 (3.41), 9.58 (4.51), 6.98 (4.06), and 8.55 (4.08), respectively. The average total number of contact hours for students to complete this curriculum was 101.70, which represents 16.95 course days of 6 hours of instruction each. # Statistical Analyses A principal components analysis with no iterations (Hotelling, 1933) was computed for the 24 x 24 intercorrelation matrix of the cognitive characteristics to obtain a smaller and more manageable number of variables. The minimum eigenvalue criterion was employed to establish the number of significant principal components to be rotated for the terminal solution (i.e., only components with eigenvalues greater than or equal to one were retained. Kaiser's (1958) varimax procedure was used to rotate orthogonally the initial component solution. Derived component scores were computed for subjects and used as predictors in performing 11 multiple regression analyses. These determined the amount of variance that the cognitive components accounted for in the module achievement scores; that is, the terminal rotated solution also yielded orthogonal dimensions resulting in independent component scores. Consequently, it was feasible to ascertain the relative contributions of the cognitive components to module achievement. # RESULTS # Descriptive Statistics The means, standard deviations, and intercorrelations for the 24 cognitive characteristics and 11 module achievement scores are presented in Table 2. Some of these correlations are noteworthy. The diagonal correlations between successive module scores did not increase monotonically, which suggests that the performance in each module did not correlate the strongest with the performance in the modules immediately preceding or following it. As the sequential separation between modules increased (i.e., moving across the rows of the matrix to the right or down the columns), the correlations did not decrease. This implies that the remoteness of a module from another module did not necessarily lessen the relationship between them. Most of the cognitive styles measures were not significantly correlated with ability and aptitude measures. The primary exception was FILDINDP, which was related to GENLREAS, ASSOFLUN, MATHKNOL, ELECINFO, and MECHCOMP. Some of the strongest relationships existed among measures of WORDKNOL, ELECINFO, MECHCOMP, GENSCIE, and SHOPINFO. The many significant correlations between cognitive attributes and module scores were not as strong as expected. # Component Structure of Cognitive
Characteristics Table 3 presents the initial principal-component solution for the cognitive characteristics and its accompanying communalities, associated eigenvalues, and percent variance accounted. Aptitude and ability measures are the prime contributors to the initial principal component. The seven components accounted for 60.1 percent of the variance of these measures. Table 4 presents the terminal varimax solution for the cognitive attributes. Considering only those characteristics with loadings equal to or greater than .3 and discussing the measures in order of the magnitude of their weights, the derived components were interpreted as follows: - 1. The first component was defined by MECHCOMP, SHOPINFO, AUTOINFO, ELECINFO, GENSCIE, WORDKNOL, SPACPERC, GENLINFO, ARTHREAS, AND VERBCOMP. The ten tests loading this component were diverse in content and probably indicative of undifferentiated general intelligence, G. - 2. The tests contributing to the second component were NUMROPER, MATHKNOL, ATTNDETL, ARTHREAS, TOLRAMBQ, and GENLREAS. All of these measures seemed relevant to scholastic mathematical achievement. Consequently, this component was labeled crystallized mathematical intelligence, G_C - 3. The third component was dominated by four tests of verbal educational achievement; namely, ASSOFLUN, IDEAFLUN, VERBCOMP, and WORDKNOL. Therefore, this component was called crystallized verbal intelligence, $\mathbf{G}_{\mathbf{C}}$. ¹Because of the large number of tables in this section relative to the amount of text, the tables (and figure) are placed at the end of the section, commencing on page 9. - 4. Four tests identified the fourth component: FILDINDP, INDUCTION, SPAC-PERC, and CATEWIDH. These primarily nonverbal reasoning tests of spatial and figural processing were thought to represent fluid intelligence, G_f. - 5. The fifth component was chiefly defined by four tests of conventional educational achievement in reasoning: GENLREAS, LOGIREAS, TOLRAMBQ, and VERBCOMP. It seemed suitable to label this component, crystallized reasoning intelligence, G_C. - 6. Two tests primarily loaded the sixth component: REFLIMPL and COGCOMPX. This component seemed to symbolize simplistic processing, P_s, because the first test loading this component was keyed for impulsivity and the second one was negatively weighted. - 7. The seventh component was dominated by CATEWIDH, CONCSTYL, and TOLR-AMBQ. Since the last two tests were negatively loaded, it appeared reasonable to call this component global processing, P_g. # Cognitive Characteristics and Module Achievement Relations Simple and multiple correlation as well as standardized partial regression coefficients between cognitive characteristic components and module achievement scores are tabulated in Table 5. The multiple correlation coefficients indicate the relationships between all cognitive components and the achievement of each module; 10 of 11 multiple correlations were significant. For modules 1 and 4 through 9, these correlations were somewhat stable, ranging from .31 to .37. For modules 2, 10, and 11, the multiple correlations were larger, ranging from .43 to .47. Figure 1 represents these relationships indirectly by depicting the amount of variance of the achievement of each module accounted for by the cognitive components. As can be seen in Figure 1, the 10 significant multiple correlations indicated that the cognitive components explained 10 to 22 percent of the variance of module achievement. Focusing on the individual cognitive components' contributions to the achievement of each module (presented in Table 5 and portrayed in Figure 1), a different picture appeared. The components differed in their importance regarding module achievement. None of the cognitive components manifested a stable contribution to achievement across all the modules. In fact, two of the components, P_s and P_g , only made trivial or random contributions to achievement. The G component accounted for a significant share of achievement in only three modules: 2, 10, and 11. G_{c_m} demonstrated no relationship to achievement in the first ten modules, but did contribute to module 11. The Gc component was an important influence on achievement in two modules: 2 and 5. G_f explained portions of achievement for five modules: 2, 6, 8, 9, and 10. These significant contributions were somewhat stable for just four of the five modules, ranging from .23 to .28. Lastly, the G_c component manifested significant relationships to the achievement of eight modules: 1, 2, 4, 5, 6, 7, 10, and 11. These varied from a low of .16 to a high of .31, with six being rather stable, ranging from .20 to .27. In terms of the number of significant regression coefficients, the most important components contributing to achievement through the modules were G_{c} and G_{f} respectively. Across the modules, the number of significant components contributing to achievement ranged from one to four, with the change occurring according to no discernible pattern or obvious trend. The relative importance of the components in terms of the amount of variance accounted for, or the magnitude of the regression coefficients, varied notably throughout the modules. Various combinations of cognitive components predicted the achievement of specific modules. Different modules drew on different components to different degrees. Classifying the subject matter of each of the 11 modules according to the task-content matrix of the instructional quality inventory (Ellis, Wulfeck, & Fredericks, 1979), revealed that the first five modules primarily required the students to remember facts, concepts, principle, and/or rules; and the last six modules, to use concepts, principles, and/or rules. The results of the multiple regression analyses suggested that, in a relative sense, G was more important for remembering facts, concepts, principles, and/or rules and G_f was more important for using concepts, principles, and/or rules. To some extent, the cognitive characteristics the students possessed prior to beginning their training determined their achievement. Within limits, student proficiency throughout the modules could be predicted by using measures of these cognitive components. Changes in the proportion of variance in student performance throughout the modules accounted for by certain cognitive components represented shifts in their emphasis during the process of acquiring the course content. These shifts in predictor patterns of cognitive components appeared to be related to whether a module required the students to remember or use facts, concepts, principles, and/or rules. Different cognitive components seemed to contribute more or less to student achievement at distinct modules or stages of learning. Table 2 Means, Standard Deviations, and Intercorrelations for the 24 Cognitive Characteristics and 11 Module Achievement Scores | | | | | | | | | | | | | • | | |-----------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|----------|--------| | Measure | Mean | SD | Mod 1 | Mod 2 | Mod 3 | Mod 4 | Mod 5 | Mod 6 | Mod 7 | Mod 8 | Mod 9 | . Mod 10 | Mod II | | Module 1 | 23.54 | 1.53 | · | | , | | | | | | - | | | | Module 2 | 26.15 | 2.80 | .41 | | | • | | • | | | | | • • | | Module 3 | 17.46 | 1.50 | .10 | .19 | | | | | | | | | | | Module 4 | 9.07 | .96 | .29 | . 27 | .19 | | | | | | ~ | • | | | Module 5 | 27.87 | 2.25 | .31 | .37 | .22 | .31 | | | | | - | | | | Module 6 | 19.60 | 2.85. | . 17 | .29 | .18 | .14 | .48 | | | | | | • | | Module 7 | 22.07 | 4.35 | .10 | .16 | .30 | . 26 | .19 | .36 | | | | | | | Module 8 | 16.74 | 2.17 | .34 | .42 | .25 | .22 | .33 | 34 | .24 | | | | | | Module 9 | 14.87 | 1.96 | . 27 | ,34 | .22 | . 27 | . 27 | .39 | . 26 | .50 | | • | | | Module 10 | 15.08 | 1.61 | .43 | .44 | .23 | .25 | .43 | .28 | .23 | .47 | .35 | | | | Module 11 | 15.16 | 1.88 | .34 | .31 | .22 | .24 | . 37 | .33 | .33 | .38 | .34 | 38 | | | FILDINDP | 5.25 | 3.85 | .12 | .25 | .13 | 14 | - 17 | .25′ | .08 | .18 | .22 | .21 | .24 | | CONCSTYL | 12.71 | 4.08 | .04 | .17 | 02 | 06 | .07 | .14 | .03 | .11 | .22 | .06 | 06 | | REFLIMPL | 3.37 | 3.16 | .05 | 07 | .06 | .00 | 15 | -:10 | 07 | 10 | 13 | .02 | 02 | | TOLRAMBQ | 5.69 | 2.01 | .00 | .07 | 03 | .14 | .06 | 07 | 10 | 07 | 03 | 05 | 05 | | CATEWIDH | 31.72 | 9.52 | .17 | .04 | .08 | .07 | .11 | .09 | .02 | .08 | .05 | .28 | .21 | | COGCOMPX | 72.32 | 17.90 | 06 | 03 | 11 | -,09 | 01 | .00 | .06 | 05 | 11 | 10 | 15 | | VERBCOMP | 9.06 | 3.21 | .23 | .30 | .13 | .11 | . 28 | .12 | .09 | .18 | 11 | .24 | .14 | | GENLREAS | 8.27 | 2.87 | .24 | .31 | .04 | .21 | .23 | .25 | .24 | .18 | .13 | .23 | .32 | | ASSOFLUN | 11.01 | 4.96 | 15, | . 27 | .06 | .10 | .18 | . fo | .03 | .17 | .12 | .15 | .15 | | LOGIREAS | 2.79 | 4.54 | .24 | .20 | .08 | .15 - | .20 | .19 | .30 | 20 | 17 | .20 | . 34 | | INDUCTON | 59.64 | 16.77 | .06 | .06 | 06 | .05 | 00 | .10 | .06 | .22 | .10 | .09 | .07 | | IDEAFLUN | 11.47 | 4.12 | .07 | .18 | 15 | 01 | . 14 | .02 | 07 | .01 | .15 | .04 | -18 | | GENLINFO | 58.80 | 6.96 | .13 | .26 | .04 | .01 | .06 | .04 | 02 | .14 | .10 | .21 | .11 | | NUMROPER- | -54.11 | 7.44 | .06 | .07 | 07 | • .02 | .04 | 05 | .18 | .02 | .08 | ′01 | .12 | | ATTNDETL | 51.19 | 9.52 | .13 | 03 | .02 | 06 | 07 | 06 | .05 | 09 | .02 | 08 | .05 | | WORDKNOL | 59.43 | 6.37 | .17 | .19 | .03 | .00 | .17 | .07 | 09 | .10 | .10 | .17 | .13 | | ARTHREAS" | 60.33 | 8.47 | 15 | .07 ` | 02 | .02 | .08 | .13 | .02 | :08 | :06 | .10 | .22 | | SPACPERC | 56.10 | 11.26 | .06 | 01 | .03 | .12 | .02 | 04 | 01 | .11 | .04 | .09 | 01 | | MATHKNOL | 60.57 | 8.16 | .23 | .20 | 04 | .10 | .21 | .20 | .18 | .21 | .17 | .16 | .23 . | | ELECINFO | 60.63 | 6.36 | .07 | .25 | .08 | 22 | .07 | .15 | .13 | .24 | .21 | .23 | .15 | | MECHCOMP | 59.68 | 6.75 | .16 | .22 | .00 | .14 | 17 | .26 | .13 | .20 | .18 | .23 | .20 | | GENLSCIE | 60.40 | 7.68 | .18 | .24 | .05 |
.15 | .12 | 19 | .06 | .18 | .18 | .15 | .16 | | SHOPINFO | 57.81 | 6.81- | 08 | 05 | 04 | .07 | .05 | .07 | .00 | 04 | 02 | .10 | 13 | | AUTOINFO | 57.52 | 8.13 | .19 | .27 | .10 | .13 | .23 | .08 | .06 | .16 | 13 | .27 | .20 | | <u> </u> | | | | | | | | | | | | | | - 1. r(164)≥. 15; p < .05. - 2. Cognitive characteristics are defined on Table 1. Table 2 (Continued), | Measure 1 | FILDINDP | CONCSTYL | REFLIMPL | TOLRAMBQ | CATEWIDH | COGCOMPX | VERBCOMP | GENLREAS | ASSOFLUN | LOGIREAS | INDUCTON | iDEAFLUÑ | GENLINFO | |--------------------|----------|------------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | odule 1 | | c c | | · · · · | | | | | | | | | • | | iodule 2 | | , | | | | | | | 1 1 | | | | | | odule 3 | | | | • | | | | | | ' | | | • | | odule 4 | | | | • | | | | | | | | | | | odule 5 | | | 7 | | | | | | | | - | | | | odule 6 | | • | | • | | | | | | | • | | 100 1 | | odule 7 | | | • | | | | | | | | • . | | • | | odule 8 | | | | | | | | | | | • | | | | odule 9 | | | | • | | | | | | | | * | | | odule 10 | • | | | | | | | | • | , | | | | | odule 11 | | | | | · · | | - | | | | • | | • | | LDINDP | | | | | | | | | | | • | | | | ONCSTYL | .12, | | | | | | | | | | | | | | EFLIMPL | 11 | 15 | | + | | | | | | | | | | | LRAMBQ | .07 | .08 | 01 | | | | | • | • | | | | | | ATEWIDH | .13 | 05 | .15
21 | 05
06 | 19 | | | | | | • | | | | OGCOMPX
ERBCOMP | .11 | .00
.11 | 21 | 06 | .25 | 13 | | | | | | • | | | NLREAS | .20 | .10 | 01 | .17 | .17 | 08 | .35 | | | | • | | | | SSOFLUN | .16 | .05 | 05 | .12 | .13 | .03 | . 41 | .17 | | | | | • | | OGIREAS | .09 | .05 | 13 | .05 | .17 | .03 | 22 | .36 | .10 | | | | | | DUCTON | .19 | .11 | 16 | 06 | .19 | .05 | .14 | .15 | | .04 | · | | | | EAFLUN | .02 | .02 | .05 | .01 | 07 | 01 | .22 | .18 | .39 | .05 | . 17 | | | | ENLINFO | .05 | .00 | .10 | .03 | .09 | 13 | | .18 | .20 | .18 | 03 | 15 | | | JMROPER | | .04 | 14 | 06 | .10 | .03 | .18 | .31 | .05 | .ii | .06 | .26 | z.16 | | TNDETL | .02 | .02 | 04` | 12 | .08 | .00 | .00 | .03 | 02 | .10 | .10 | .08 | 04 | | ORDKNOL | | .08 | .òi | .03 | .07 | 07 | .54 | .15 | .30 | `.12 | .07 | .22 | .43 | | RTHREAS | .04 | .00 | 02 | .03 | .07 | 11 | .19 | .30 | :03 | .25 | .03 | .09 | .26 | | ACPERC | .13 | 05 | .10 | .07 | .06 | 11 | 01 | .09 | .12 | 02 | .02 | 01 | .13 | | ATHKNOL | .25 | .13 | 06 | .05 | .12 | 02 | .26 | .35 | 13 | .23 | .15 | .14 | .20 | | ECINFO | .21 | .03 | 10 | .04 | .10 | .04 | .29 | .18 | .15 | .16 | .13 | .07 | .37 | | ECHCOMP | | .07 | .04 | 03 | .12 | .01 | 20 | .26 | .14 | .16 | .21 | .15 | .37 | | NLSCIE | .03 | .07 | 03 | .14 . | .10 | .01 | .39 | .22 | .21 | .20 | .04 | .10 | .35 | | IOPINFO | .03 | 11 | 11 | .04 | .05 | 01 | .24 | .12 | .02 | .12 | 11 | .07 | .31 | | UTOINFO | .10 | .05 | 11 | .03 | 2.14 | 05 | .31 | .16 | .03 | .16 | .03 | .11 | .35 | ^{1.} r(18%≥, 15; p < .05. ^{2.} Cognisive characteristics are defined on Table 1. # Table 2 (Continued) | Measure | NUMROPER | ATTNDETL | WORDKNOL | ARTHREAS | SPACPERC | WATHKNOL | ELECINFO | MECHCOMP | GENLSCIE | SHOPINFO | AUTOINFO | |--|---------------------|--|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|-------------------|----------------|----------|----------| | Module 1
Module 2
Module 3
Module 4 | | | | | | | | | • | | | | Module 5
Module 6
Module 7
Module 8 | | ************************************** | - | | | | , | | : | | | | Module 9
Module 10
Module 11
FILDINDP | | , s | | | | : • | | *** | | • | | | CONCSTYL
REFLIMPL
TOLRAMBO
CATEWIDH | . | e | | | | | | | | | 1
* | | COGCOMP
VERBCOMP
GENLREAS
ASSOFLUN | • | | | | | | | | | | | | LOGIREAS
INDUCTON
IDEAFLUN
GENLINFO | | , | | - | | | | | | i | • | | NUMROPEI
ATTNDETL
WORDKNO
ARTHREAS
SPACPERC
MATHKNO | .33
L .21
.36 | .01
.10
03 | .38
.12
.32 | .20
.47 |
.10 | *:
 | | | | | | | ELECINFO
MECHCOM
GENLSCIE
SHOPINFO
AUTOINFO | P .17 .13 .11 | 10
02
09
06
11 | .42
.42
.60
.34 | .21
.29
.41
.25 | .25
.34
.17
.17 | .40
.31
.43
.15 | .53
.51
.43
.47 | .47
.52
.50 |
.41
.34 | .53 | ,
 | - r(164)≥. 15; p < .05. Cognitive characteristics are defined on Table 1. Table 3 Initial Principal-component Solution, Communalities (h²), Associated Eigenvalues, and Percent Variance for the Cognitive Characteristics | Cognitive | | | Init | ial Solutio | on | | | , | |----------------|-------|------|------|---------------|-----------|-------|----------|----------------| | Characteristic | 1 | 2 | 3 | <u> 4</u> | 5 | 6 | 7 | h ² | | FILDINDP | .24 | .20 | 05 | .54 | .40 | 07 | 07 و تير | .56 | | CONCSTYL | .10 | .21 | .07 | .3د | 10 | 24 | - 44 | .46 | | REFLIMPL | 10 | 15 | .22 | 49 | . 58 | -11 | 06 | • .66 | | TOLRAMBQ | .09 | 01 | .41 | .18 | .01 | | .12 | .51 | | CATEWIDH | .20 | .14 | .03 | .02 | .41 | .45 | .42 | .60 | | COGCOMPX | 07 | 02 | 17 | .26 | 58 | .25 | .08 | .51 | | VERBCOMP | .56 | .18 | .51 | 02 | 04 | -:05 | .10 | .61 | | GENLREAS | .46 | .42 | 01 | .08 | .14 | 32 | .32 | .63 | | ASSOFLUN | .32 | .29 | .59 | ^ . 12 | 10 | .24 | 03 | .63 | | LOGIREAS | .37 | .20 | 09 | .12 | 03 | 20 | •55 | .55 | | INDUCTON | .20 | .39 | 02 | .43 | .12 | .45 | -:13 | .60 | | IDEAFLUN | .28 | .37 | .34 | 21 | 22 | .33 | 00 | .53 | | GENLINFO | .56 | 16 | .21 | 24 | .05 | 01 | 02 | .44 | | NUMROPER | .39 | .49 | 34 | 32 | 20 | 03 | 01 | .65 | | ATTNDETL | .03 | .45 | 36 | 25 | 09 | .16 | .00 | .43 | | WORDKNOL | .70 · | 04 | .27 | 24 | 14 | .04 | 27 | .71 | | ARTHREAS | .69 | .18 | 28 | 24 | .07 | 19 | 11 | .70 | | SPACPERC | .51 | 24 | 30 | .15 | .37 | •05 · | 16 | . 59 | | MATHKNOL | 70 | .33 | 28 | 10 | .04 | 18 | 16 | .74 | | ELECINFO | .67 | 29 | 02 | .23 | .00 | .13 | 07 | .61 | | MECHCOMP . | .73 | 25 | 16 | .12 | . 1,1 | .21 | 09 | .70 | | GENSCIE | .73 | 18 | .09 | 06 | 08 | 09 | 17 | .62 | | SHOPINFO | . 59 | 49 | 11 | 09 | 20 | .02 | .22 | .69 | | AUTOINFO | .61 | 43 | 06 | .14 | 21 | •08 | .27 | .71 | | Associated | , | | | | | | | | | Eigenvalue | 5.42 | 2.02 | 1.64 | 1.50 | 1.42 | 1.31. | 1.14 | . • | | Percent | | | | · | | | + | | | Variance | 22.6 | 8.4 | 6.9 | 6.2 | 5.9 | 5.4 | 4.7 | | ^{1.} Only factors with associated eigenvalues greater than or equal to 1.0 are tabulated. This minimum eigenvalue criterion ensures that only factors accounting for at least the amount of total variance of a single variable are significant. ^{2.} Cognitive characteristics are defined in Table 1. Table 4 Terminal Varimax Solution for the Cognitive Characteristics | | | | | | | · · · | | |----------------|-------------|-------------|-----|--------------|-------------------|-------|-------| | Cognitive | | | | ninal Soluti | | | | | Characteristic | <u> </u> | 2 | 3, | 4 | 5 | 6 | . 7 | | FILDINDP | .10 | 05 | 06 | .68 | . 26 | .09 | 11 | | CONCSTYL | 02 | .02 | .09 | .33 | .02 | 10 | 58 | | REFLIMPL | 04 | 08 | .04 | 11 | 21 | .73 | .28 | | TOLRAMBQ | 01 | 32 | .13 | 08 | .50 | .13 | 34 | | CATEWIDH | .07 | .03 | .16 | .32 | .14 | -14 | .66 | | COGCOMPX | .01 | .01 | .02 | 04 | 13 | 70 | .02 | | VERBCOMP | .30 | 00 | .62 | .03 | .35 | .12 | 06 | | GENLREAS | .11 | .30 | .13 | .19 | .68 | .09 | 00 | | ASSOFLUN | .07 | 08 | .75 | .20 | .09 | 03 | 02 | | LOGIREAS | 15 | .16 | .02 | .04 | .66 | 15 | .20 | | INDUCTON | 01 | . 14 | .27 | 68 | 10 | 18 | .11 | | IDEAFLUN- | .01 | .24 | 67 | 03 | - _გ 04 | 06 | .11 | | GENLINFO | .52 | .06 | .29 | 13 | .09 | .24 | .00 | | NUMROPER | .09 | .77 | .13 | 05 | .15 | 07 | 02 | | ATTNDETL | 17 | .61 | .01 | .03 | 05 | 90 | .14 | | WORDKNOL | .59 | .20 | .50 | 09 | 04 | .15 | - ,20 | | ARTHREAS | .50 | . 59 | .03 | .05 | .22 | . 20 | 13 | | SPACPERC | .59 | .09 | 24 | .37 | 02 | .20 | .03 | | MATHKNOL | .43 | .63 | .08 | .20 | .25 | :11 | 2Ò | | ELECINFO | .73 | 05 | .10 | · .23 | .04 | 09 | 01 | | MECHCOMP | .78 | .12 | .05 | .27 | 02 | •00 | .09 | | GENSCIE | .70 | .13 | .24 | 02 | .09 | .08 | 21 | | SHOPINFO | .75 | 02 | 03 | 26 | .13 | 15 | .15 | | AUTOINFO | .74 | 10 | .03 | 08 | .20 | 28 | .16 | Note. Cognitive characteristics are defined in Table 1. Table 5 Simple Correlation and Standardized Partial Regression Coefficients Between Cognitive Characteristic Components and Module Achievement Scores Module Achievement Scores . 4.04 11.30 12.00 3.79 3.29 .31** | | Component | Mod I | Mod 2 | Mod 3 | Mod 4 | Mod 5 | Mod 6 | Mod 7 | Mod 8 | Mod 9 | Mod 10 | Mod 11 | |----|--|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|--------| | 1. | Undifferentiated general intelligence (G) | .13 | .19* | .05 | .13 | .10 | .16 | .06 | .20 | .14 | .23** | .17* | | 2. | Crystallized mathematical intelligence (G _C) | .15 | .03 | 07 | 04 | 05 | .04 | .14 | .02 | .09 | · .00 | .19* | | 3. | Crystallized verbal intelligence (G _C) | .12 | 25** | 04 | 01 | .17* | .02 | 08 | .08 | .10 | .10 | .07 | | 4. | Fluid intelligence (G _f) | .10 | .17* | 10 | .14 | .11 | .25* | .14 | .28** | .23** | .23** | .15 | .11 . 1 i .07 19.00 .13 .09 .02 .07 Simplistic processing (P_e) 46.30 . 70. .15 .13 .03 .03 -.13 Global processing (Pg) .35** . 37* * .34* 47** .23 .36** .34 * * .45** .31* Note. Since the component scores are uncorrelated in the sample, the simple correlation coefficients are also the standardized partial regression coefficients for predicting module achievement scores from the seven cognitive characteristic components. a_{V = s/M}, the coefficient of variation, where s is the standard deviation and M the mean, of the regression coefficients across all 11 modules for a
specific cognitive component. This was adopted as an index of the relative stability of the regression coefficients across all modules. 25 .20* Crystallized reasoning in- telligence (G_) *p < .05. **p < .01. Figure 1. Amount of variance of the achievement of each module accounted for by the cognitive components. #### DISCUSSION The results clearly indicated that considerable changes occurred in the cognitive predicators of achievement as students progressed through the sequential modules of instruction. During the acquisition of course content, the cognitive components sampled shifted noticeably in importance throughout the curriculum. This was manifested by variations in the regression coefficients of particular cognitive predictors at distinct stages of learning. Different components appeared to contribute variance at earlier and later phases of mastery. $G_{\rm C}$ seemed more important during the first half of the 11 modules; whereas G_f seemed more important during hte second half. G_{c_r} , however, appeared equally important during both phases of acquisition, since its contribution throughout most of the modules was relatively stable. These results suggest that, at early stages of acquiring complex subject matter, the $C_{\rm c.}$ component played somewhat of a major role. As learning continued through the modules, this cognitive component became less important as a determiner of individual differences in mastery. At the same time, G_f increased in importance as learning continued until it was one of two components that entered to a significant extent and number at the latter stages of mastery. As the students progressed through the entire curriculum, the contribution G_c made to their acquisition of the course content nevertheless remained somewhat stable. It was implied that, after progressing through hierarchical modules, individual differences in learning depend more on certain cognitive components and less on others than they did when beginning to acquire the course contents. Earlier in learning, the use of specific components is minimal but prerequisite for later acquisition. Yet, other cognitive components may remain rather unchanging during the mastery of the complete curriculum. With respect to conducting ATI research, changes in the component predictor pattern over the course of learning underscored the necessity of ascertaining what aptitudes are contributing to acquisition at distinct stages. It was highly likely that the cognitive processing involved in the initial phases of learning differed from the processing at terminal phases of acquisition. This suggested the requirement for protocol analyses of the cognitive processing involved in early, intermediary, and later phases of learning. It seemed possible that particular aptitudes contributing to learning at distinct stages reflect the presence of prerequisite cognitive competencies, schemata, knowledge, and learning sets required to acquire the subject matter at particular phases of mastery. The instability of the relationships of some cognitive components across distinct stages of learning suggested the importance of concentrating on the process of change from ignorance to competence. Glaser (1976) has aptly explained the transformation from novice to expert during the course of mastering complex subject matter or intricate skill as follows: - (a) Variable, awkward, and crude performance changes to performance that is consistent, relatively fast, and precise. Unitary acts change into larger response integrations and overall strategies. - (b) The contexts of performance change from simple stimulus patterns with a great deal of clarity to complex patterns in which information must be abstracted from a context of events that are not all relevant. - (c) Performance becomes increasingly symbolic, covert, and automatic. The learner responds increasingly to internal representations of an event, to internalized standards, and to internalized strategies for thinking and problem solving. - (d) The behavior of the competent individual becomes increasingly self-sustaining in terms of skillful employment of the rules when they are applicable and subtle bending of the rules in appropriate situations. (p. 9) Burns (1980) mentioned that alterations in aptitude demands through learning may form the basis of the transition from novice to expert performance. In attempting to account for the nature of such shifts, he hypothesized that instructional treatments are composed of two distinct origins of aptitude requirements: those related to the method of instruction and those related to the content of instruction. Each of these sources demands a specific type of aptitude. It was postulated that the method of instruction primarily requires the $G_{\rm c}$ aptitude; and the content, the $G_{\rm f}$ aptitude. According to Snow (1980), $G_{\rm c}$, Cattell's (1971) crystallized ability, represents a general dimension of measures that are good predicators of conventional educational achievement or scholastic ability (e.g., verbal, quantitative, vocabulary, reading comprehension, information, mathematical, and prior scholastic achievement). $G_{\rm f}$, Cattell's (1971) fluid ability represents another general dimension of measures and probably represents the assembly and control processes necessary to structure adaptive strategies for solving novel and immediate problems (e.g., abstract, spatial, figural, and nonverbal reasoning tests). In attempting to answer why $G_{\rm c}$ measures are often better predictors of learning outcome than are $G_{\rm f}$ measures, Snow (1980) speculated: One reason may be that $G_{\rm C}$ represents the long-term accumulation of knowledge and skills, organized into functional cognitive systems by prior learning, that are in some sense crystallized as units for use in furture learning. Because these are products of past education, and because education is in large part accumulative, transfer relations between past and future learning are assured. The transfer need not be primarily of specific knowledge but rather of organized academic learning skills. Thus $G_{\rm C}$ may represent prior assemblies of performance processes retrieved as a system and applied anew in instructional situations not unlike those experienced in the past, whereas $G_{\rm f}$ may represent new assemblies of performance processes needed in more extreme adaptations to novel situations. The distinction, then, is between long-term assembly for transfer to familiar new situations versus short-term assembly for transfer to unfamiliar new situations. (p. 37) This distinction between G_{c} and G_{f} led Burns to theorize that, since G_{c} confers pervasive learning skills--not specific knowledge--then G_{c} itself transcends the particular content of instruction. To the extent that this type of instruction had been experienced by students previously, $G_{\rm c}$ would inculcate a general learning set to process and interpret this kind of instruction. Consequently, Burns posited that $G_{\rm c}$ could manifest a nearly stable relationship over the course of learning if there were no pronounced changes in the method of instruction. This could not be so with $G_{\rm f}$. But it was possible, speculated Burns, that the content of the instruction periodically and differentially requires the processing reflected by $G_{\rm f}$. Because the content of instruction usually changes during a course, it was reasonable to speculate that the $G_{\rm f}$ learning relationships demonstrate instability as students progressed through a particular curriculum from novices to experts. Burns hypothesized that, for these reasons, $G_{\rm c}$ typically manifests more consistent ATI results than specialized aptitudes like $G_{\rm f}$ (Cronbach & Snow, 1977). In this study, both $G_{\hat{f}}$ and $G_{\hat{c}}$ demonstrated somewhat stable relationships to achievement. However, G_f was rather stable only for the second half of instruction; and Gc, primarily for approximately the first two-thirds of instruction. The content of the first five modules principally required students to remember facts, concepts, principles, and/or rules; and the last six modules, to use concepts, principles, and/or rules. These results seem to imply that the content of instruction and the task demanded of the students as they progress through the course determine the nature of the relationship of Gf to achievement. The content of instruction changed from one module to the next throughout the entire course. Nevertheless, Gf exhibited a fairly stable relationship to mastery for the second part of the curriculum. The changing course content had no apparent impact upon the stability of Gf. The type of processing task required of the students seemed to be more important though regarding $G_{\mathbf{f}^{\bullet}}$ If the cognitive task demands remained more or less constant, G_f 's relationship to achievement would remain more or less stable. Possibly, to perform a particular processing task, students would have to resort to the prerequisite cognitive competencies, schemata, structures, knowledge and representational systems that are assessed by specific aptitudes. If the task demands do not change, then the aptitude requirements do not change. Conversely, if the task requirements are altered, then the aptitude demands are altered. This interpretation regarding G_f differs from Burns' speculations. Insofar as $G_{\rm c}$ is concerned, the data obtained in this study seem to suggest that $G_{\rm c}$ is independent of course content, while dependent upon task demands and the method of instruction. $G_{\rm c}$ exhibited a fairly stable relationship to achievement throughout the earlier part of the curriculum, which involved primarily remembering facts, concepts, principles, and/or rules. The method of instruction remained the same while the contents of each module varied through the entire curriculum.
During the final phase of instruction, when the students were using concepts, principles, and/or rules, the relationship of $G_{\rm c}$ to learning became unstable. With the method of instruction and task demands constant, while the content changed during the initial two-thirds of the course, the relationship of G_{c} to achievement was somewhat stable. In the final third of the curriculum, the method of instruction was still constant while the content and task requirements changed. The introduction of change in task demands was associated with the unstable relationship of G_{c} to learning. This implied to some extent that the association of G_{c} to achievement was contingent upon task requirements and the method of instruction while being unsubordinated to course contents. This speculation differed from Burns' suppositions. The CMI system used to implement mastery learning of the BE/E curriculum probably can be considered a "new" learning situation in Snow's (1980) scheme of things: What constitutes a "new" learning situation is not really clear. But one can predict that as an instructional situation involves combinations of new technology (e.g., computerized instruction, or television), new symbol systems (e.g., computer graphics or artistic expressions), new content (e.g., topological mathematics or astrophysics), and/or new contexts (e.g., independent learning, col-laborative teamwork in simulation games), G_f should become more important and G_c less important. (p. 59) CMI can be viewed as a relatively new technology. The comprehension of many circuit schematics and the solution of numerous algebraic equations can be thought of as new symbol systems. The perception of several relationships among voltage, resistance, and current, as well as the reduction of complicated circuits to simpler ones, can represent new content. Lastly, self-study and self-pacing together with mastery learning can be regarded as new contexts. According to Snow, the relationship of $G_{\rm C}$ to achievement should be stronger in ordinary educational environments. This has been established in much of the ATI research (Cronbach & Snow, 1977). If the typical instructional treatment is altered as in computer-managed mastery learning, then the strength of the association of G_C to learning is lessened and an ATI will likely appear. Consequently, students who lack well-developed, conventional, academic aptitudes will benefit from the unorthodox, educational treatment, while those who possess these skills may not be able to apply them. Computer-managed mastery learning is individualized instruction based on carefully defined objectives, hierarchical in its content, modular in its presentation and assessment, with diagnostic achievement tests and immediate feedback on student progress; it structures, segments, and directs learning for lower-aptitude students--doing for them what they cannot do well for themselves. Snow maintained that this unconventional instructional treatment is probably dysfunctional for more apt students--those who can organize and control their own learning because of the nature of the cognitive processing required and acquired previously by Therefore, G_{C} aptitude is probably of no conventional, educational experiences. particular advantage in novel instructional situations like computer-managed mastery learning. Within this context, Snow expected that Gf would be associated with achievement in innovative instructional situations--different from those the students experienced in the past. In these novel educational environments, G_c will likely be irrelevant; and G_f , relevant. The data obtained herein, however, demonstrated that not only is G_f pertinent to learning in new instructional situations but so is $G_{\rm C}$ (i.e., its components). This suggested that some unconventional educational settings are not necessarily dysfunctional for abler students. In these situations, they can just as easily exercise and capitalize upon those skills developed and applicable in more traditional instructional situations. ### **CONCLUSIONS AND RECOMMENDATIONS** It was highly likely that the cognitive processing involved in the initial phases of learning differed from the processing at terminal phases of acquisition. This suggested the requirement for protocol analyses of the cognitive processing involved in early, intermediary, and later phases of learning. It must be determined whether particular aptitudes that contribute to learning at distinct stages reflect the presence of prerequisite cognitive competencies, schemata, knowledge, and learning sets required to acquire the subject matter at particular phases of mastery. The instability of the relationships of some cognitive components across distinct stages of learning suggested the importance of concentrating on the process of change from ignorance to competence. #### REFERENCES - Baker, F. <u>Computer-managed instruction</u>: Theory and practice. Englewood Cliffs, NJ: Educational Technology Publications, 1978. - Bieri, J., Atkins, A., Briar, S., Leaman, R., Miller, H., & Tripodi, T. Clinical and social judgment: The discrimination of behavioral information. New York: John Wiley & Sons, 1966. - Block, J. (Ed.). Schools, society, and mastery learning. Holt, Rinehart, & Winston, 1974. - Bloom, B. An introduction to mastery learning theory. In J. Block (Ed.), Schools, society, and mastery learning. New York: Holt, Rinehart, & Winston, 1974. - Bloom, B. Human characteristics and school learning. New York: McGraw-Hill, 1976. - Burns, R. Relation of aptitudes to learning at different points in time during instruction. Journal of Educational Psychology, 1980, 72, 785-795. - Bunderson, C. Transfer of mental abilities at different stages of practice in the solution of concept problems (Research Bulletin 67-20). Princeton, NJ: Educational Testing Service, 1967. - Carroll, J. <u>Psychometric tests as cognitive tasks: A new "structure of intellect"</u> (Research Bulletin 74-16). Princeton, NJ: Educational Testing Service, 1974. - Carroll, J. Psychometric tests as cognitive tasks: A new "structure of intellect." In L. Resnick (Ed.). The nature of intelligence. Hillsdale, NJ: Lawrence Erlbaum Associates, 1976. - Cattell, R. Abilities: Their structure, growth, and action. Boston: Houghton Mifflin, 1971. - Clayton, M., & Jackson, D. Equivalence range, acquiescence, and over-generalization. Educational and Psychological Measurement, 1961, 21, 371-382. - Cronbach, L., & Snow, R. Aptitudes and instructional methods: A handbook for research on interactions. New York: Irvington Publishers, 1977. - Dunham, J., Guilford, J., & Hoepfner, R. Multivariate approaches to discovering the intellectual components of concept learning. <u>Psychological Review</u>, 1968, <u>75</u>, 206-221. - Ekstrom, R., French, J., Harman, H., & Derman, D. Manual for kit of factor-referenced cognitive tests. Princeton, NJ: Educational Testing Service, 1976. - Ellis, J., Wulfeck, W., & Fredericks, P. The instructional quality inventory: II. User's manual (Spec. Rep. 79-24). San Diego: Navy Personnel Research and Development Center, 1979. (AD-A083 678) - Ferguson, G. Human abilities. Annual Review of Psychology, 1965, 16, 39-62. - Fleishman, E. On the relation between abilities, learning, and human experience. American Psychologist, 1972, 27, 1017-1032. - Fleishman, E., & Bartlett, C. Human abilities. Annual Review of Psychology, 1969, 20, 349-379. - Frederiksen, C. Abilities, transfer, and information retrieval in verbal learning. Multivariate Behavioral Research Monographs, 1969, (No. 69-2). - Gagne, R., & Paradise, N. Abilities and learning sets in knowledge acquisition. Psychological Monographs, 1961, 75(14, Whole No. 518). - Glaser, R. Components of a psychology of instruction: Toward a science of design. Review of Educational Research, 1976, 46, 1-24. - Horn, J. Human abilities: A review of research and theory in the early 1970's. Annual Review of Psychology, 1976, 27, 437-485. - Hotelling, H. Analyses of complex statistical variables into principal components. Journal of Educational Psychology, 1933, 24, 417-441. - Hultsch, D., Nesselroade, J., & Plemons, J. Learning-ability relations in adulthood. Human Development, 1976, 19, 234-247. - Jackson, D. Personality research form manual. Goshen, NY: Research Psychologist Press, Inc., 1974. - Kaiser, H. The varimax criterion for analytic rotation in factor analysis. <u>Psychometrika</u>, 1958, <u>23</u>, 187-200. - Kogan, N. Educational implications of cognitive styles. In G. S. Lesser (Ed.). <u>Psychology</u> and educational practice. Glenview, IL: Scott Foresman, 1971. - Labouvie, G., Frohring, W., Baltes, P., & Goulet, L. Changing relationship between recall performance and abilities as a function of stage of learning and timing of recall. Solution of Educational Psychology, 1973, 64, 191-198. - Orlansky, J., & String, J. Cost-effectiveness of computer-based instruction (IDA Paper P-1375). Arlington, VA: Institute for Defense Analyses, 1979. - Pettigrew, T. F. The measurement and correlates of category width as a cognitive variable. <u>Journal of Personality</u>, 1958, <u>26</u>, 532-544. - Roberts, D., King, F., & Kropp, R. An empirical investigation of Ferguson's theory of human abilities. Canadian Journal of Psychology, 1969, 23, 254-267. - Rydell, S., & Rosen, E. Measurement and some correlates of need-cognition. <u>Psychological Reports</u>, 1966, <u>19</u>(I-V19), 139-165. (Monograph Supplement) - Snow. R. Aptitude processes. In R. Snow, P-A. Federico, & W. Montague (Eds.). Aptitude, learning, and instruction. Volume 1: Cognitive process analyses of aptitude. Hillsdale, NJ: Lawrence Erlbaum Associates, 1980. Also published as NPRDC/ONR TR 81-5, San Diego: Navy Personnel Research and Development Center, 1981. (AD-A096 209) - Wallach, M., & Kogan, N. Modes of thinking in young children. New York: Holt Rinehart, & Winston, 1965. - Werdelin,
I., & Stjernberg, G. The relationship between difficulty and factor loadings of some visual-perceptual tests. Scandanavian Journal of Psychology, 1971, 12, 21-28. #### **DISTRIBUTION LIST** Chief of Naval Operations (01B7), (OP-135C4), (OP-987H) Chief of Naval Material (NMAT 0722) Chief of Naval Research (Code 270), (Code 440) (3), (Code 442), (Code 442PT) Chief of Naval Education and Training (00A), (N-21) Chief of Naval Technical Training (00), (N-6) Commander Navy Recruiting Command (Code 20) Commandant of the Marine Corps (MPI-20) Commanding Officer, Naval Aerospace Medical Institute (Library Code 12), (2) Commanding Officer, Naval Technical Training Center, Corry Station (Code 101B) Commanding Officer, Naval Education and Training Program Development Center (Technical Library) (2) Commanding Officer, Naval Training Equipment Center (Technical Library) (5), (Code N-1) Commanding Officer, Office of Naval Research Branch Office, Chicago (Coordinator for Psychological Sciences) Superintendent, Naval Postgraduate School Commander, Army Research Institute for the Behavioral and Social Sciences, Alexandria (PERI-ASL), (PERI-ZT), (PERI-SZ) Commander, Air Force Human Resources Laboratory, Brooks Air Force Base (Manpower and Personnel Division), (Scientific and Technical Information Office) Commander, Air Force Human Resources Laboratory, Williams Air Force Base (AFHRL/OT), (CNET Liaison Office AFHRL/OTLN) Commander, Air Force Human Resources Laboratory, Wright-Patterson Air Force Base (AFHRL/LR) Commander, Headquarters AFMTC/SR, Lackland Air Force Base Commander, Air Force Human Resources Laboratory, Lowry Air Force Base (Technical Training Branch): Chief, Army Research Institute Field Unit—USAREUR (Library) Chief, Army Research Institute Field Unit, Fort Knox Commanding Officer, U.S. Coast Guard Research and Development Center, Avery Point Director, Naval Education and Training Program Development Center Detachment, Director, Naval Education and Training Program Development Center Detachment Memphis Institute for Defense Analyses, Science and Technology Division Defense Technical Information Center (DDA) (12)